

High p_T Spectra of Protons and Charged Pions in Au+Au and d+Au Collisions at $\sqrt{s_{NN}}=200$ GeV

Zhongbao Yin

Department of Physics, University of Bergen

for the BRAHMS Collaboration

Outline

- High p_T spectra
- High p_T particle composition in Au+Au and d+Au collisions at both mid- and forward rapidity
- Nuclear medium effects:
 - High p_T suppression in Au+Au collisions
 - Cronin effects at mid-rapidity in d+Au collisions
 - Color Glass Condensate (CGC) effects at forward rapidity in d+Au collisions?

Nuclear Modification Factor:

$$R_{\text{Au}} = \frac{d^2N/dp_T d\eta \text{ (Au+Au)}}{N_{\text{Coll}} d^2N/dp_T d\eta \text{ (p+p)}}$$

The BRAHMS Experiment

BRAHMS Experimental Setup

Mid Rapidity Spectrometer

Invariant Spectra of Charged Hadrons

PRL 91 (2003)072305

Reference spectrum : UA1 scaled to our acceptance

Nuclear Modification Factors

Suppression at $\eta = 2.2$ is similar to or stronger than that at $\eta = 0$.

R_{dA} in d+Au Collisions

PRL 91 (2003)072305

High p_T yield of charged hadrons is enhanced in d+Au collisions

Particle Identification

- TOFW at mid-rapidity
- 2 sigma cuts
- K/ π separation up to 2 GeV/c
- p/K separation up to 3.3 GeV/c

- RICH, H1 and H2 at forward rapidity
- RICH: 3 sigma cuts
K/ π separation up to 18 GeV/c

Spectra for Charged Pions in Au+Au

Pions and Protons at Mid-Rapidity in Au+Au Collisions

Pions and Protons at $\eta = 2.2$ in Au+Au Collisions

Pion Spectra at $\eta = 2.2$ from d+Au

Ratios: (Anti-) Protons to Pions

Particle Composition from d+Au

There is no centrality dependence.

Systematics

p/h^+ and $p\bar{h}/h^-$ at mid-rapidity

Ratios of negatively charged pions and hadrons at forward rapidity

Nuclear Modification Factor for Pions and Protons

Neutral pion spectrum for $p+p$ collisions measured by PHENIX is scaled to our rapidity range ($-0.05 - 0.05$) as reference spectrum for pions.
Preliminary (anti-) proton spectrum for $p+p$ collisions measured by STAR is used as reference spectrum for (anti-) protons.

Nuclear Modification Factor at Forward Rapidity

- Pythia + PHENIX neutral pion measurement for pp collisions at midrapidity
- Strong suppression at forward rapidity

Nuclear Modification Factor in d+Au Collisions

Prediction from the talk by D. Kharzeev at the RIKEN-BNL Workshop on high p_T physics at RHIC, 12/2-6/2003.

High p_T yields of pions are suppressed at forward rapidity in central d+Au collisions.

Summary

- Suppression of high p_T yields of charged hadrons and identified pions has been observed in Au+Au collisions at both mid-rapidity and forward rapidity. The suppression appears stronger at forward rapidity.
- Ratios of (anti-) proton to pion show an enhancement of (anti-) proton production in Au+Au collisions compared to p+p and d+Au collisions.
- High p_T yields of pions are also suppressed in central d+Au collisions at forward rapidity. The more central the collisions, the stronger the suppression.

The BRAHMS Collaboration

I. Arsene¹⁰, I. G. Bearden⁷, D. Beavis¹, C. Besliu¹⁰, B. Budick⁶, H. Bøggild⁷, C. Chasman¹,
C. H. Christensen⁷, P. Christiansen⁷, J. Cibor⁴, R. Debbe¹, E. Enger¹², J. J. Gaardhøje⁷, M. Germinario⁷,
K. Hagel⁸, O. Hansen⁷, H. Ito^{1, 11}, A. Jipa¹⁰, F. Jundt², J. I. Jørdre⁹, C. E. Jørgensen⁷,
R. Karabowicz³, E. J. Kim⁵, T. Kozik³, T. M. Larsen¹², J. H. Lee¹, Y. K. Lee⁵, S. Lindal¹², R. Lystad⁹,
G. Løvhøiden², Z. Majka³, A. Makeev⁸, B. McBreen¹, M. Mikelsen¹², M. Murray^{8, 11}, J. Natowitz⁸,
B. Neumann¹¹, B. S. Nielsen⁷, J. S. Norris¹¹, D. Ouerdane⁷, R. Planeta⁴, F. Rami², C. Ristea¹⁰, O. Ristea¹⁰,
D. Röhrich⁹, B. H. Samset¹², D. Sandberg⁷, S. J. Sanders¹¹, R. A. Scheetz¹, P. Staszek⁷, T. S. Tveter¹²,
F. Videbæk¹, R. Wada⁸, Z. Yin⁹, I. S. Zgura¹⁰

¹Brookhaven National Laboratory, USA

²IReS and Université Louis Pasteur, Strasbourg, France

³Jagiellonian University, Krakow, Poland

⁴Institute of Nuclear Physics, Cracow, Poland

⁵Johns Hopkins University, Baltimore, USA

⁶New York University, USA

⁷Niels Bohr Institute, University of Copenhagen, Denmark

⁸Texas A&M University, College Station, USA

⁹University of Bergen, Norway

¹⁰University of Bucharest, Romania

¹¹University of Kansas, Lawrence, USA

¹²University of Oslo Norway

